NASA TECHNICAL NOTE NASA IN D-6355 COMPARISON OF SIMPLEX AND DUAL-ORIFICE FUEL NOZZLES WITH AMBIENT AND HEATED FUEL IN AN ANNULAR TURBOJET COMBUSTOR by Donald F. Schultz, Jerrold D. Wear, and Porter J. Perkins Lewis Research Center Cleveland, Ohio 44135 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, | | | | | 0735860 | |--|--|--|---|--| | 1. Report No. | 2. Government Accession No. | | 3. Recipiem s Catalog |] NO. | | NASA_TN_D-6355 4. Title and Subtitle COMPARISON | I OF SIMPLEY AND DIAT C | DIEICE | 5. Report Date | | | | BIENT AND HEATED FUEL | 1 | June 1971 | | | AN ANNULAR TURBOJET | | IN _ | 6. Performing Organia | zation Code | | 7. Author(s) | | | 8. Performing Organiz | ration Report No. | | Donald F. Schultz, Jerrold | D. Wear, and Porter J. Per | | E-5999 | | | 9. Performing Organization Name and Add | ress | | 720-03 | | | Lewis Research Center | | | 11. Contract or Grant | No. | | National Aeronautics and Sp | pace Administration | | III | | | Cleveland, Ohio 44135 | | | 13. Type of Report a | nd Period Covered | | 2. Sponsoring Agency Name and Address | | | Technical No | | | National Aeronautics and Sp | pace Administration | - | 14. Sponsoring Agency | | | Washington, D.C. 20546 | | | i-i. opolisornig Agency | , coue | | 5. Supplementary Notes | | | | | | | _ | | | · · · · · · · · · · · · · · · · · · · | | with dual-orifice fuel nozzle
2 to 3 percent of the peak ver-
operating conditions including
cruise were studied. Meas
radiation, smoke emission, | stor was operated with simples. The dual-orifice nozzles alues obtained with any of the ng altitude relight, simulated urements were made of command response to rapid incref the tests; heated fuel usual | s provided co
e simplex ato
d takeoff, M
bustion effic
ase in fuel f | ombustion efficionizers. A wide ach 2.7 cruise, iency, pattern follow. Fuel heat | tencies within
de range of
and Mach 3.0
factor, flame
ed to 300° F | | A full-scale annular combustion with dual-orifice fuel nozzlong to 3 percent of the peak we operating conditions including cruise were studied. Meas radiation, smoke emission, | es. The dual-orifice nozzles alues obtained with any of the ng altitude relight, simulated urements were made of command response to rapid increst the tests; heated fuel usual ombustion, Hy- | s provided co
e simplex ato
d takeoff, M
bustion effic
ase in fuel f | ombustion efficionizers. A wide ach 2.7 cruise, iency, pattern flow. Fuel heat combustion eff | dencies within
the range of
and Mach 3.
factor, flame
ed to 300° F | | A full-scale annular combust with dual-orifice fuel nozzle 2 to 3 percent of the peak verification operating conditions including cruise were studied. Meas radiation, smoke emission, (423 K) was used in many of the full | es. The dual-orifice nozzles alues obtained with any of the ng altitude relight, simulated urements were made of command response to rapid increst the tests; heated fuel usual ombustion, Hy- | s provided content of the simplex at the simplex at the distribution of the sase in fuel of the sase in fuel of the sase in fuel of the sase sa | ombustion efficionizers. A wide ach 2.7 cruise, iency, pattern flow. Fuel heat combustion eff | dencies within
de range of
and Mach 3.
factor, flame
ed to 300° F | | A full-scale annular combust with dual-orifice fuel nozzle 2 to 3 percent of the peak verification operating conditions including cruise were studied. Meas radiation, smoke emission, (423 K) was used in many of the state th | es. The dual-orifice nozzles alues obtained with any of the ng altitude relight, simulated urements were made of command response to rapid increst the tests; heated fuel usual ombustion, Hy- | s provided consistency of takeoff, Modern to the samplex at the same in fuel of sa | ombustion efficionizers. A wide ach 2.7 cruise, iency, pattern flow. Fuel heat combustion eff | dencies within
de range of
and Mach 3.6
factor, flame
ed to 300° F | ^{*}For sale by the National Technical Information Service, Springfield, Virginia 22151 # COMPARISON OF SIMPLEX AND DUAL-ORIFICE FUEL NOZZLES WITH AMBIENT AND HEATED FUEL IN AN ANNULAR TURBOJET COMBUSTOR by Donald F. Schultz, Jerrold D. Wear, and Porter J. Perkins Lewis Research Center #### SUMMARY A full-scale annular combustor was operated with simplex fuel nozzles selected to give finely atomized fuel sprays over three different ranges of fuel flow. Comparative combustor performance data were also obtained with dual-orifice fuel nozzles. The dual-orifice nozzles provided combustion efficiencies within 2 to 3 percent of the peak values obtained with any of the simplex atomizers over the entire range of test conditions. A wide range of operating conditions including altitude relight, simulated takeoff, Mach 2.7 cruise, and Mach 3.0 cruise were studied. Measurements were made of combustion efficiency, pattern factor, flame radiation, smoke emission, and response to rapid increase in fuel flow. Fuel heated to 300° F (423 K) was used in many of the tests; heated fuel usually increased combustion efficiency. ## INTRODUCTION Previous research investigations of jet engine combustors (refs. 1 to 3) have used simplex fuel nozzles in lieu of the more complex and expensive dual-orifice nozzles which would be required in practical aircraft gas turbine usage. The research reported herein was conducted with a full-annulus ram-induction combustor in a connected-pipe facility to determine the
following: (1) the performance attainable with finely atomized fuel sprays obtained by means of simplex nozzles selected to give good atomization over three different ranges of fuel flow rate, (2) the performance of the same combustor with dual-orifice nozzles, (3) the combustor performance with dual-orifice nozzles compared with the peak levels obtained with the various simplex nozzles, and (4) the effects of fuel inlet temperature on combustor performance with both types of nozzles. The combustor performance measurements included combustion efficiency, exit-temperature pattern factor, altitude relight limits, combustor response to rapid fuel flow increases, flame radiation, and smoke emission. ## **FACILITY** The fuel nozzle comparison investigation was conducted in a closed-duct test facility of the Engine Components Research Laboratory of the Lewis Research Center. A block diagram of this facility is shown in figure 1. Airflows for combustion could be heated to 1200° F (922 K) without vitiation before entering the combustor. Airflow rates and combustor pressures were regulated by remotely controlled valves upstream and downstream of the test section. Flow straighteners were used to evenly distribute the airflow entering the combustor. The fuel was heated in the heated-fuel tests in a steam-fed heat exchanger. Up to 3900 pounds per hour (0.49 kg/sec) of ASTM-A1 fuel could be heated to 300° F (422 K) at a maximum fuel pressure of 320 psig (230 N/cm²) with this heat exchanger. Further details of the facility and instrumentation can be found in figure 1 and references 2 and 3. ## **CALCULATIONS** Combustion efficiency was determined by dividing the measured temperature rise across the combustor by the theoretical temperature rise. The exit temperatures were measured with five-point traversing aspirated thermocouple probes and were mass weighted for the efficiency calculation. In each mass-weighted average, 585 individual exit temperatures were used. The total-pressure loss was calculated by mass-averaging 40 total pressures measured upstream of the diffuser inlet and 585 pressures at the combustor exit. The total-pressure loss therefore includes the diffuser loss. The Mach numbers were determined from 16 inlet static pressures measured around the inlet annulus, the inlet annulus area, and the measured airflow. #### TEST COMBUSTOR The combustor tested was designed using the ram-induction approach described in references 1 and 2. With this approach the compressor discharge air is diffused less than it is in conventional combustors. The relatively high-velocity air is then captured by scoops in the combustor liner and turned into the combustion and mixing zones. Vanes are used in the scoops to reduce pressure loss caused by the high-velocity turns. The high velocity and steep angle of the entering air jets promote rapid mixing of the fuel and air in the combustion zone and of the burned gases and air in the dilution zone. The potential result of the rapid mixing is a shorter combustor or, alternatively, a better exit-temperature profile in the same length. A cross section of the combustor is shown in figure 2. The outer diameter is almost 42 inches (1.07 m) and the length from compressor exit to turbine inlet is approximately 30 inches (0.76 m). A snout (fig. 2) on the combustor divides the diffuser into three concentric annular passages. The central passage conducts air to the combustor headplate and the inner and outer passages supply air to the combustor liners. There are five rows of scoops on each of the inner and outer liners to turn the air into the combustion and dilution zones. The snout and the combustor liners are shown in figure 3. Figure 3(a) is a view looking upstream into the combustor liner. The scoops in the inner and outer liner can be seen, as well as the openings in the headplate for the fuel nozzles and swirlers. Figure 3(b) is a view of the snout and the upstream end of the combustor liner. The V-shaped cutouts in the snout fit around struts in the diffuser. The circular holes through the snout walls are for the fuel nozzle struts. Figure 3(c) gives a closer view of the liner and headplate, showing the 24 fuel nozzles and swirlers in place. Further details of the combustor design are given in reference 4. #### FUEL NOZZLES Figure 4(a) shows a typical assembly of a simplex nozzle with fuel strut and air swirler. The dual-orifice nozzle fit the same fuel strut and air swirler. Cross sections of a dual-orifice nozzle and a simplex nozzle are shown in figures 4(b), and 4(c) respectively. The fuel flow against fuel nozzle differential pressure is shown in figure 5 for the three sizes of simplex and the one size of dual-orifice nozzles tested. The ambient-temperature fuel characteristic is shown with solid lines for each nozzle while the heated (300° F, 423 K) fuel characteristic is shown with a dashed line. The number 1 simplex nozzles were not used with heated fuel. Of note is the characteristic of the heated fuel flow compared to the ambient fuel flow with the dual-orifice fuel nozzles. On the simplex portion of the dual-orifice curve, heated fuel increases the differential pressure necessary for any given flow, the same as with the simplex nozzles. But heating decreases the differential pressure required for a given fuel flow once the nozzle pintle has begun to open. This is viewed as an academic observation rather than a physical problem. The point on the curve where the pintle opens is referred to as the 'knee' of the flow curve. The three simplex nozzles were sized so that all operating conditions could be met without operating below 50-psid (34.4-N/cm 2) fuel nozzle differential pressure. Fuel nozzle differential pressure less than 50 psid (34.4 N/cm 2) can cause a loss in combustion efficiency due to poor fuel atomization. The fuel nozzles covered the ranges shown in table I with a minimum differential pressure of 50 psid (34.4 N/cm 2) and a maximum of about 900 psid (620 N/cm 2). In this investigation, where air well above the coking temperature of the fuel could be flowing past the fuel nozzles for extended periods of time, gaseous nitrogen was used to purge all the fuel from the fuel manifolds and nozzles whenever fuel flow was turned off. A gaseous-nitrogen purge flow rate of about 0.027 pound per second (0.012 kg/sec) was sufficient to clear the system of fuel when the simplex nozzles were used. Over 700 hours of running time were logged with this combustor with no simplex nozzle problems once an adequate nitrogen flow was supplied. The dual-orifice nozzles, having moving parts, posed the additional problem of nozzle cooling as well as purging. In an engine installation this would be no problem, for as soon as the engine was shut down the inlet-air temperature would quickly drop off to a safe level. However, the test facility cannot react this quickly. Therefore, a minimum nitrogen purge flow of 0.24 pound per second (0.11 kg/sec) was necessary to provide enough nozzle cooling to prevent nozzles from sticking or developing hysteresis. Approximately 28 hours were logged using this purge flow with the dual-orifice nozzles. ## RESULTS AND DISCUSSION Table $\Pi(a)$ to (d) presents the computed test data used in this report. # Simplex - Dual-Orifice Nozzle Comparison with Ambient-Temperature Fuel Simplex and dual-orifice fuel nozzles were compared on the basis of combustion efficiency, pattern factor, blowout and relight performance, combustor response to rapid increase in fuel flow, flame radiation, smoke emission, and fuel nozzle durability. To magnify the performance differences between the fuel nozzle types, most tests were at off-design conditions. The only design engine conditions tested were the simulated takeoff, Mach 2.7 cruise, Mach 3.0 cruise, and the altitude relight performance. These engine conditions are defined in table III. Combustion efficiency. - At combustor operating conditions such as inlet-air total temperatures of 600° to 1150° F (589 to 895 K), inlet total pressures of 40 to 90 psia (27.6 to 62.0 N/cm²), and reference velocities of 100 to 150 feet per second (30.5 to 45.7 m/sec), both types of fuel nozzles performed at 100 percent combustion efficiency over the range of fuel-air ratios tested. Figure 6(a) shows combustion efficiency for the two types of fuel nozzles at various inlet-air temperatures. As can be seen there is little difference in combustion efficiency between the two nozzle types at constant fuel-air ratio. Also shown on this figure is the effect of fuel-air ratio on efficiency with inlet-air temperature below 600° F (589 K). The data presented in figure 6(b) for the dual-orifice nozzle fuel-air ratio range is typical for simplex nozzles as well. The combustor would flame out before reaching a fuel-air ratio of 0.021 at 75° F (297 K). Thus, the 0.021 fuel-air ratio curve on figure 6(b) apparently crosses the 0.012 fuel-air ratio curve somewhere between an inletair temperature of 75° F (297 K) and 250° F (394 K). The variation of combustion efficiency with inlet-air total pressure is shown in figure 7. There is little difference in efficiency between simplex and dual-orifice fuel nozzles within the span of experimental error (figs. 7(a) and (b)). Since low fuel nozzle differential pressure can also cause a loss in combustion efficiency due to poor fuel atomization, test points with a fuel nozzle differential pressure less than 50 psid (34.4 N/cm^2) have been identified with a flag. Since there is little difference in efficiency between the two nozzle types, dual-orifice fuel nozzles are a satisfactory substitute for simplex nozzles and a single set of nozzles can cover the full range of fuel flows required. Shown in figure 7(c) is the effect of fuel-air ratio on combustion efficiency at low pressure. These data indicate that a loss in efficiency of 1 to 3 percent can be expected by reducing
the fuel-air ratio from 0.022 to 0.011. Since similar results were obtained using simplex nozzles, the conclusions that dual-orifice nozzles are satisfactory is still valid. Figure 8, showing combustion efficiency at various fuel nozzle differential pressures, indicates that combustion efficiency increases with increasing fuel nozzle differential pressure. Lines of constant fuel-air ratio are drawn between the simplex nozzle types. It is reasonable to assume that a similar simplex nozzle with a fuel-flow-against-fuel-nozzle differential pressure characteristic falling between the number 2 and number 3 simplex nozzles (fig. 5) would have combustion efficiency - differential pressure points that would plot on the given fuel-air ratio lines, one point for each line (fig. 8). In like manner if a dual orifice nozzle was to be comparable to a simplex nozzle in this differential pressure range, it would have to produce a combustion efficiency equal to a simplex nozzle which had the same flow-against-differential-pressure characteristic as the dual-orifice nozzle. That is, the combustion efficiency - differential pressure points for the dual-orifice nozzles must fall on the constant fuel-air ratio lines drawn between the simplex points. As can be seen in figure 8 the dual-orifice points do in fact fall on the simplex lines of constant fuel-air ratio. This demonstrates that comparable performance is obtained with both fuel nozzle types. Exit-temperature profile. - The desired average radial distribution of temperature at the combustor exit plane is determined by the stress and cooling characteristics of the turbine. For purposes of evaluating the combustor, an exit radial temperature profile was selected for conditions that are typical of advanced engines. Figure 9, a plot of average radial and maximum radial temperature, shows that the exit-temperature profile distribution is not affected by the choice of fuel nozzle type. The maximum and average values of temperature for the nozzles tested are all very closely grouped. Exit-temperature profile is evaluated in terms of pattern factor $\overline{\delta}$ defined as $$\overline{\delta} = \frac{T_{\text{exit, max}} - T_{\text{exit, av}}}{T_{\text{exit, av}} - T_{\text{inlet, av}}}$$ where $T_{exit,\,max}$ - $T_{exit,\,av}$ is the maximum temperature occurring anywhere in the combustor exit plane minus the average exit temperature, and $T_{inlet,\,av}$ is the average inlet temperature. Figure 10 presents pattern factor data at various combustor temperature rises for three simulated engine operating levels using simplex and dual-orifice fuel nozzles. Figure 10(a) presents data at a simulated takeoff condition where the engine would be operated at 90.0-psia (62.0-N/cm^2) inlet total pressure, 600° F (589~K) inlet-air total temperature, and 100-foot-per-second (30.5-m/sec) reference velocity. In this case the pattern factors obtained with the number 2 simplex and dual-orifice nozzles are nearly identical, while the number 1 simplex nozzles gave higher values. Figure 10(b) and (c) are simulated cruise conditions which are at 60-psia (41.4-N/cm^2) inlet-air total pressure, 1050° F (840~K) inlet-air total temperature, 140-foot-per-second (42.7-m/sec) reference velocity for a Mach 2.7 cruise and 90-psia (62-N/cm^2) inlet-air total pressure, 1150° F (894~K) inlet-air total temperature, 150-foot-per-second (45.7-m/sec) reference velocity for a Mach 3.0 cruise, respectively. In these figures the number 1 simplex and dual-orifice nozzles gave very similar results. Further pattern factor data are given in the section Additional Tests. # Simplex-Dual-Orifice Nozzle Comparison with Heated Fuel Figures 11(a) to (c) show the improvement in combustion efficiency for each type fuel nozzle when the fuel is heated. In each case the improvement in efficiency is greater when heated fuel is used with ambient-temperature inlet air than with heated air. The lower efficiencies of the number 2 simplex nozzles (fig. 11(a)) compared to the number 3 simplex (fig. 11(b)) is probably the result of the lower fuel nozzle differential pressures present with the number 2 simplex nozzles. Figures 12(a) to (c) show the effect of ambient and heated fuel with dual-orifice nozzle at 60°, 305°, and 590° F (289, 425, and 584 K) inlet-air temperatures with a 133-foot-per-second (40.5 m/sec) reference velocity. These are different inlet conditions than those in figure 11(c). In these figures the combustion efficiency is plotted against combustor average temperature rise. The data of figures 12(a) to (c) are replotted as a function of fuel-air ratio in figures 13(a) to (c). By comparing figures 12(a) and 13(a), the low inlet-air temperature conditions, it can be seen that at this operating condition the combustor average temperature rise decreases with increasing fuel-air ratio. Also these figures illustrate that heated fuel does not always increase combustion efficiency, which was the case in figure 11(c) and the other curves in figures 12(b) to (c) and 13 (b) to (c). The effect on combustion efficiency of heating the inlet air or fuel in terms of their enthalpy is shown in figure 14. In the figure, a weighting term Δh_a is the change in enthalpy of the air and Δh_f is the change in enthalpy of the fuel. The effects of adding heat to either or both the inlet-air and fuel is important in determining the overall cycle efficiency of an engine. An example of the heat input tradeoffs (between heating the air or heating the fuel) representing an increase in combustion efficiency by heating the fuel is seen in figure 14(b) (which is an expansion of area A, fig. 14(a)). Figure 14(b) shows two data points and a dashed line representing an 0.009 fuel-air ratio. One data point was with ambient-temperature fuel at an enthalpy level of 59 Btu per pound of air (137 J/g of air), and the other data point was at the same air condition as the first but the fuel temperature was increased to 300° F (422 K). The heat addition to the fuel increased the system enthalpy 1.0 Btu per pound of air (2.3 J/g of air) and increased the combustion efficiency by 5.5 percent. To obtain a 5.5 percent increase in combustion efficiency by heating the air instead of the fuel would require an increase of 16 Btu per pound (37.2 J/g) of heat to the air when beginning at the 59-Btu-per-pound-of-air (137-J/g-of-air) point. This is seen by following the 0.009-fuel-air-ratio curve of figure 14(b) from the 59-Btu-per-pound-of-air (137-J/g-of-air) data point until an increase of 5.5 percentage points in combustion efficiency is reached. At this point the air enthalpy has changed 16 Btu per pound (37.2 J/g). An example of an equal improvement in combustion efficiency by heating either the air or the fuel is also shown in figure 14(b). By beginning on the 0.016-fuel-air-ratio curve (solid line), at the 59-Btu-per-pound-of-air (137-J/g-of-air) point, the addition of 1.7 Btu per pound of air (4.0 J/g of air) to either the air or the fuel results in a com- bustion efficiency increase of 1 percentage point. Note that the heated-fuel point which is at the same air conditions as the 59-Btu-per-pound-of-air (137-J/g-of-air) point falls on the ambient-temperature fuel curve. An example of a loss in combustion efficiency when the fuel is heated is shown in figure 14(c) (an expansion of area B of fig. 14(a)). Two data points are shown on this figure - one with ambient-temperature fuel at 0.0 Btu per pound of air (0.0 J/g of air) on the 0.016-fuel-air-ratio, ambient-temperature fuel curve and one point at the same air condition but with 1.7 Btu per pound of air (4.0 J/g of air) added to the fuel. In this case adding heat to the fuel reduced the combustion efficiency 3 percentage points. If this heat had been added to the air instead of the fuel, a rise in combustion efficiency of 2 percentage points would have resulted. This can be seen by reading the difference in combustion efficiency at 0.0 Btu per pound of air (0.0 J/g of air) and at 1.7 Btu per pound of air (4.0 J/g of air). These results may not be typical of other combustor systems. ## Additional Tests Exit-temperature profile. - Pattern factors are shown for some off-design conditions in figures 15(a) and (b). Here the effects of heated fuel can be observed, as well as the ''knee'' in the fuel-flow-against-fuel-nozzle differential pressure characteristic of the dual-orifice nozzle (fig. 5). Figure 15(a) indicates that heated fuel generally decreases pattern factor at ambient air temperature, 18 psia (12.4 N/cm²) pressure, and 600° F (589 K) inlet-air temperature. Obviously, care must be taken to avoid operating an engine for extended periods at the knee of a dual-orifice fuel nozzle. This region is denoted by the shaded area shown in the figures. Ground idle operation may be a point of concern. Also to be noted is the reduction in pattern factor of all the nozzles as a result of increasing the inlet-air temperature as shown in figures 15(a) and (b). This is most likely due to the increase in combustion efficiency with increase in inlet-air temperature (see fig. 6). A decrease in combustion efficiency tends to increase pattern factor. Blowout and relight tests. - To obtain blowout data, the combustor was first operated at conditions that ensured ignition. Then the pressure was lowered in steps while the inlet-air temperature and reference Mach number were held constant. At each pressure level a burst test (rapid increase in fuel-air ratio) was made to determine whether or not the combustor would produce a corresponding temperature rise. The pressure would then be reduced a further step and the process repeated until the combustor would blowout. A relight was then attempted at successively increased pressure levels. If relight occurred, another burst test was conducted at that condition. Testing was limited by the facility to a
minimum combustor pressure of 4.5 psia (3.1 N/cm²) at the time when the simplex fuel nozzles were tested, and 3.0 psia (2.1 N/cm²) at the time when the dual-orifice nozzles were tested. The minimum inlet-air temperature obtainable was 65° F (292 K). The reference Mach number was varied from 0.075 to 0.10 for these tests. Relights were attempted at fuel-air ratios of 0.005 to 0.025 with the dual-orifice fuel nozzles but only at a fuel-air ratio of 0.01 for the simplex fuel nozzles. Burst tests were performed starting at a 0.01-fuel-air-ratio condition. The burst tests increased the fuel-air ratio to about 0.014 to determine if the combustor would respond with an increase in exit temperature. Figure 16 compares the relight and blowout characteristics of the simplex and dualorifice fuel nozzles with ambient and heated fuel. With ambient-temperature fuel, similar performance was observed with both types of fuel nozzles as evidenced in figure 16(a). The relight performance was improved by the use of heated fuel. Figure 16(b) shows that at about 75° F (298 K) inlet-air total temperature, the combustor can be lit at a pressure 4.0 psi (2.8 N/cm²) lower with fuel heated to about 275° F (409 K) than with ambient-temperature fuel. The blowout pressure was lowered 1.66 psi (1.15 N/cm²) at that inlet-air temperature when 275° F (409 K) heated fuel was used. Also shown is a 1.5-psi (1.0-N/cm²) improvement in relight performance at an inlet-air temperature of 290° F (417 K). Though not shown in figure 16(b), the simplex nozzles appear to have a similar improvement in relight performance as the dual-orifice nozzles with heated fuel. Combustor response to rapid increase in fuel flow. - Fast-response thermocouple data were taken to see how well the combustor would react to a rapid increase in fuel-air ratio. For these tests a 0.005-inch- (0.127-mm-) diameter platinum/platinum-plus-13-percent-rhodium-wire thermocouple was mounted in the combustor exhaust plane. A thermocouple that had a measured time constant of 0.0333 second was used for the simplex nozzle tests, while for the dual-orifice nozzle test a thermocouple with a time constant of 0.0412 second was used. The test conditions were 30-psia (20.7-N/cm²) combustor inlet total pressure, 150-foot-per-second (45.7-m/sec) reference velocity, and 600° F (589 K) inlet-air total temperature. The tests were conducted by first operating the combustor at a low fuel-air ratio. Then the fuel flow was rapidly increased to simulate a step change in fuel flow. The results of these tests, shown in figures 17(a) and (b), are presented in terms of the ratios of instantaneous temperature rise over initial temperature rise. The ''ideal'' curve on these figures represents the ratio of temperature rise to initial temperature rise determined from steady-state data. To determine this curve the fast-response thermocouple was placed in the exhaust stream at the same location as in the fast-response tests. Then the fuel flow was increased from the initial value in small steps. The fast-response thermocouple was then read after a steady-state condition was obtained at each fuel flow step. As can be seen in figures 17(a) and (b) with a rapid increase in fuel flow, there is no significant lag in fuel-temperature response with either type of fuel nozzle. These figures are representative of inlet-air temperatures down to 250° F (395 K). The actual temperature response, being faster than the ''ideal'' response in figure 17(a), is thought to be due to inertial effects of the pintle in the dual-orifice nozzle. Since simplex nozzles have no moving parts that could overreact to a pressure change for a transient period, the temperature response followed the fuel response as would be expected. This dual-orifice nozzle transient condition could increase pattern factors considerably; but since it is short transient of about 1.6 seconds, this should present no serious durability problems. Flame radiation. - Total flame radiation data were obtained at a single point in the combustor primary zone using a Leeds and Northrup Rayotube. The Rayotube was located in a spare ignition hole about 2.5 inches (6.4 cm) directly downstream of a fuel nozzle. Data presented in figure 18 were obtained with both simplex and dual-orifice fuel nozzles and represent three different airflow conditions with each nozzle type. As can be seen, the radiation heat flux is affected most by inlet-air temperature. This is to be expected as radiation is a function of temperature to the fourth power. Thus at any given fuel-air ratio the radiation would increase as inlet-air temperature increases. Since the heat flux is not increasing with increasing fuel-air ratio at any one inlet-air temperature and the combustion efficiency is known to be 100 percent over the entire fuel-air-ratio range of these conditions, it must be assumed the flame front is translating axially along the combustor and thus away from the fixed Rayotube position. If the flame front were stationary and a condition of 100 percent combustion efficiency exits, the heat flux will increase with increasing fuel-air ratio as higher flame temperatures are created. Reference 5 goes into greater explanation of heat flux behavior, including exceptions to the general statements noted here. Figure 18 shows that simplex and dual-orifice fuel nozzles produced approximately the same heat flux at similar operating conditions except at 1150° F (895 K) inlet-air temperature. At this condition the dual-orifice nozzles produced heat fluxes considerably greater than simplex nozzles. Perhaps the flame front translated axially along the combustor at this condition with either the simplex or dual-orifice nozzles. Smoke. - A von Brand Smokemeter and Walsh Densichron and Reflection Unit (3832A) were used to obtain smoke data. A Welsh Gray Scale (cat. no. 3827T) was used as a calibration reference. A combustor exhaust gas sample flow rate of 0.3 standard cubic foot per minute per square inch of filter paper (2.19×10⁻⁵ m 3 /sec-cm 2) was maintained with a 2-psi (1.38-N/cm 2)-above-atmospheric pressure above the moving filter-paper tape and a 5-inches-of-mercury vacuum (8.5 N/cm 2) below the filter-paper tape. Clean filter-paper readings were taken for reference. It was found that there was no significant difference in smoke emission between simplex and dual-orifice fuel nozzles. The measured values of smoke emission were about 20, the value of lightly visible smoke (ref. 6) at conditions of 90-psia $(62.0-N/cm^2)$ inlet-air total pressure. At lower pressures, recorded values of smoke emission indicate that the smoke would be invisible. ## SUMMARY OF RESULTS A series of tests were performed to compare simplex and dual-orifice fuel nozzles with ambient and heated $(300^{\circ} \text{ F}, 415 \text{ K})$ fuel in a jet engine combustor. The following results were obtained: - 1. Combustion efficiency: - a. Both types of fuel nozzles performed at 100 percent combustion efficiency at inlet-air total temperatures of 600° to 1150° F (589 to 895 K), inlet total pressures of 60 to 90 psia (41.4 to 62.0 N/cm²), and reference velocities of 100 to 150 feet per second (30.5 to 45.7 m/sec). - b. Both types of fuel nozzles showed similar trends of combustion efficiency as fuel temperature was increased, though with heated fuel the simplex nozzles gave a combustion efficiency slightly higher than the dual-orifice nozzles. - c. In general, heat addition to the fuel raises combustion efficiency. - 2. Exit-temperature profile: - a. Both types of fuel nozzles produced similar pattern factors and exittemperature profiles at simulated takeoff, Mach 2.7 cruise, and Mach 3.0 cruise conditions. - b. Operation of dual-orifice nozzles near the 'knee' in their flow differential pressure curve can result in high pattern factors. - c. Heated fuel improved pattern factor at ambient-temperature (65 $^{\rm O}$ F, 292 K) and pressure conditions, but increased pattern factor at ambient pressure and 590 $^{\rm O}$ F (584 K) inlet-air temperature. - d. Pattern factors of both types of nozzles decreased (improved) with increasing inlet-air temperature. - 3. Blowout and relight performance: - a. With ambient-temperature fuel, both types of fuel nozzles performed similarly. - b. The inlet-air total pressure necessary to ignite the combustor at 75° F (298 K) was lowered by 4.0 psi (2.8 N/cm²) when heated fuel was used. Combustor pressure at blowout was reduced 1.66 psi (1.15 N/cm²) at 75° F (298 K) with heated fuel. - 4. Both types of fuel nozzles demonstrated very good exhaust temperature response to rapid increases in fuel flow. - 5. Flame radiation at a fixed location: - a. Both types of fuel nozzles produced similar levels of flame radiation at moderate inlet-air temperatures (600° F, 589 K). - b. Dual-orifice nozzles produced much higher levels of radiation at high inletair temperatures (1150° F, 894 K). - 6. Both types of fuel nozzles produced lightly visible smoke (smoke number, 20) at 90.0-psia $(62-N/cm^2)$ inlet-air total pressure and no visible smoke at lower pressures. - 7. Fuel nozzle durability: - a. Simplex nozzles were the most trouble free of the two nozzle types. - b. Dual-orifice nozzles perform satisfactorily but more care was taken to assure that fouling and sticking of the moving parts was minimized. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, February 9, 1971, 720-03. ## REFERENCES - 1. Chamberlain, John: The Ram-Induction Combustor Concept. Presented at the AIAA Third Propulsion Joint Specialist Conference, Washington, D. C., July 17-21, 1967. - 2. Wear, Jerrold D.; Perkins, Porter J.; and Schultz, Donald F.: Test of a Full-Scale Annular Ram-Induction Combustor for a Mach 3 Cruise Turbojet Engine. NASA TN D-6041, 1970. - 3. Adam, Paul W.; and Norris, James W.: Advanced Jet Engine Combustor Test
Facility. NASA TN D-6030, 1970. - 4. Rusnak, J. P.; and Shadowen, J. H.: Development of an Advanced Annular Combustor. Rep. PWA-FR-2832, Pratt & Whitney Aircraft (NASA CR-72453), May 30, 1969. - 5. Schirmer, R. M.; and Quigg, H. T.: High Pressure Combustor Studies of Flame Radiation as Related to Hydrocarbon Structure. Rep. 3952-65R, Phillips Petroleum Co., May 20, 1965. - 6. Bagnetto, Lucien: Smoke Abatement in Gas Turbines. Rep. 5127-68, Phillips Petroleum Co., Sept. 1968. TABLE I. - FUEL NOZZLE FLOW RANGES | Fuel nozzle type | Total fuel flow range for 24 fuel nozzles, lb/hr (kg/sec) | | | | | | | | | | |------------------|---|---------------|--|--|--|--|--|--|--|--| | | Minimum | Maximum | | | | | | | | | | Number 1 simplex | 3100 (0.39) | 10 000 (1.26) | | | | | | | | | | Number 2 simplex | 1800 (0.23) | 6 500 (0.82) | | | | | | | | | | Number 3 simplex | 450 (0.06) | 1 850 (0.23) | | | | | | | | | | Dual orifice | 575 (0.07) | 20 000 (2.52) | | | | | | | | | TABLE II. - TEST DATA #### (a) Number 1 simplex nozzle | Run | | | Inle | t-air | condition | ns | | | | Combus | tor ope | rating | condit | ions | | | | | (| Combustor p | erformance c | haracte: | ristics | | | |------------|--------------|-------------------|----------------|------------|----------------|--------|------------------------|----------------|-------|-------------------|-------------|-------------|--------|-------------------|-----------|----------------------------|-------------------|------------------------------|-----|-----------------------|------------------------|-----------------|---------|----------------------------|-------------------| | | | otal
ssure | Tota
temper | | Airi | | Diffuser
inlet Mach | | rence | Fuel-air
ratio | Aver
out | | | t fuel
erature | | nozzle
rential | Pattern
factor | Combu | - 1 | Combustor
pressure | Combustion efficiency, | Entha
Btu/lb | | Flame rad | | | , | psia | N/cm ² | °F | К | ib/sec | kg/sec | number | ft/sec | m/sec | | tempe: | rature
K | °F | К | | ssure
N/cm ² | - | temper
ris | | loss,
percent | percent | B(u) 10 | u/kg | Btu/(ft ²)(hr) | W/cm ² | $^{\mathrm{o}}\mathrm{_{F}}$ | К | | | · | | | | | 205 | 29. 6 | 20.4 | 91 | 306 | 105.4 | 47.8 | 0.657 | 146 | 44.5 | 0.0138 | 496 | 531 | 65 | 291 | 131 | 90 | 0.532 | 404 | 225 | 20.98 | 41.5 | | | | | | 206 | 29.6 | 20.4 | 89 | 305 | 105.7 | 48.0 | . 657 | 146 | 44.3 | . 0119 | 580 | 578 | 67 | 293 | 97 | 67 | . 441 | 491 | 273 | 20.97 | 57.7 | | | | | | 207 | 29.8 | 20.5 | 594 | | 58.9 | 26.7 | . 440 | 158 | 48.1 | . 0142 | 1499 | 1088 | 87 | 304 | 44 | 30 | . 267 | 905 | 503 | 11.18 | 97.5 | | | | | | 208 | 29.8 | 20.6 | 595 | 586 | 58.8 | 26.7 | . 439 | 158 | 48.0 | . 0210 | 1907 | 1315 | 85 | 303 | 94 | 65 | . 285 | 1312 | 729 | 11.61 | 99.0 | | | | | | 209 | 29. 9 | 20.6 | 409 | 483 | 69.7 | 31.6 | . 516 | 153 | 46.6 | . 0163 | 1430 | 1050 | 83 | 302 | 79 | 55 | . 319 | 1020 | 567 | 13.3 | 94.2 | | | | | | 210 | 29.6 | 20.4 | 401 | 478 | 69.8 | 31.7 | . 484 | 153 | 46.7 | . 0248 | 1979 | 1355 | 80 | 300 | 188 | 130 | . 335 | 1577 | 876 | 13.9 | 100.1 | | | | | | 212 | 29.6 | 20.4 | 310 | 428 | 77.9 | 35.4 | . 522 | 152 | 46.4 | . 0213 | 1576 | 1131 | 76 | 297 | 174 | 120 | . 457 | 1266 | 704 | 15.4 | 90.8 | | | | | | 213 | 29.5 | 20.4 | 307 | 426 | 77.8 | 35.3 | . 522 | 152 | 46.3 | . 0250 | 1838 | 1276 | 75 | 297 | 240 | 166 | . 363 | 1531 | 851 | 15.9 | 95.3 | | | | | | 214 | 29.8 | 20.6 | 262 | 401 | 82.5 | 37.4 | . 539 | 150 | 45.7 | . 0221 | 1468 | 1070 | 75 | 297 | 209 | 144 | . 559 | 1206 | 670 | 16.4 | 83.2 | | | | | | 591 | 90.5 | 62.4 | 608 | 593 | 111.1 | 50.4 | . 253 | 100.1 | 30.5 | | | | | | | | | 0 | 0 | 3.71 | | | | 2.5×10° | 0.8 | | 592 | 90.6 | 62.5 | 604 | 591 | 111.6 | 50.6 | . 253 | 100.2 | 30.5 | . 0133 | 1504 | 1091 | 66 | 292 | 144 | 99 | . 366 | 900 | 500 | 3.76 | 102.5 | | | | | | 593 | 90.5 | 62.4 | 606 | 592 | 111.8 | 50.7 | . 254 | 100.7 | 30.7 | . 0158 | 1664 | 1180 | 66 | 292 | 204 | 141 | . 401 | 1058 | 588 | 3.87 | 102.9 | | | 47.0 | 14.8 | | 594 | 90.5 | 62.4 | 605 | 592 | 111.8 | 50.7 | . 254 | 100.7 | 30.7 | . 0182 | 1812 | 1262 | 65 | 291 | 272 | 188 | . 390 | 1207 | 671 | 3.91 | 103.1 | | | 52.0 | 16.4 | | 595 | 60.5 | 41.7 | 1060 | 844 | 64.9 | 29.4 | . 267 | 124.6 | 38.0 | . 0163 | 2057 | 1398 | 73 | 296 | 74 | 51 | . 248 | 997 | 554 | 4.28 | 100.0 | | | 62.5 | 19.7 | | 596 | 60.5 | 41.7 | 1050 | 839 | 72.5 | 32.9 | . 301 | 138.1 | 42.1 | . 0112 | 1755 | 1231 | 71 | 295 | 45 | 31 | . 226 | 705 | 392 | 5.19 | 100.4 | | | | | | 597 | 60. 4 | 41.7 | 1051 | 85 | 72.7 | 33.0 | . 303 | 138.8 | 42.3 | . 0139 | 1917 | 1320 | 71 | 295 | 68 | 47 | . 234 | 866 | 481 | 5.31 | 100.6 | | | | | | 598 | 61.4 | 42.4 | 1048 | 838 | 77.2 | 35.0 | . 317 | 144.7 | 44.1 | . 0163 | 2056 | | 68 | | 105 | 73 | . 255 | 1008 | 560 | 5.70 | 101.0 | | | 55.5 | 17.5 | | 599 | 61.7 | | 1051 | 840 | 76.2 | 34.6 | . 312 | 142.6 | | . 0178 | 2139 | | 70 | | 121 | 83 | . 270 | 1088 | 604 | 5. 57 | 100.9 | | | 33.0 | | | 600 | 60.1 | | 1050 | 839 | 73.8 | 33.5 | . 309 | 141.5 | | . 0183 | 2169 | | 68 | | 121 | 84 | . 275 | 1118 | 621 | 5.53 | 100. 8 | | | | | | 601 | 90. 2 | | 1157 | 898 | 106.4 | 48.3 | . 308 | 145.5 | | . 0098 | 1766 | | 73 | | 72 | 50 | . 220 | 609 | 338 | 5.11 | 100.5 | 602 | 90.3 | | 1151 | 895 | 106.0 | 48.1 | . 306 | 144. 4 | | . 0133 | 1977 | | 71 | | 132 | 91 | . 225 | 826 | 459 | 5.18 | 101.4 | | | | | | 603 | 90.9 | | 1148 | 893 | 106.7 | 48.4 | . 306 | 144. 2 | | . 0158 | 2115 | 1430 | 68 | 293 | 187 | 129 | . 247 | 967 | 537 | 5.33 | 101.4 | | | 114.0 | 35.9 | | 604 | 90.5 | | 1150 | 894 | 106.8 | 48.4 | . 308 | 145.0 | | | | | | | | | | 0 | 0 | 5.13 | | | | 10.6 | 3.3 | | 617 | 40.8 | | 597 | 587 | 75.9 | 34.4 | . 414 | 149.2 | | . 0218 | 1993 | 1363 | 67 | | 189 | 130 | . 174 | 1396 | 776 | 8.87 | 102.6 | | | | | | 618 | 30.6 | 21.1 | 605 | 592 | 56.9 | 25.8 | . 418 | 150. 2 | 45.8 | . 0218 | 1981 | 1356 | 70 | 294 | 105 | 72 | . 168 | 1376 | 764 | 9.50 | 101.3 | | | | | | 626 | 58.7 | 40.5 | 1052 | 840 | 77.5 | 35.2 | . 336 | 152.8 | 46.6 | . 0126 | 1810 | 1261 | 75 | 297 | 70 | 48 | . 211 | 758 | 421 | 4.96 | 97.9 | | | 52.6×10 ³ | 16.6 | | 627 | 59.9 | 41.3 | 1051 | 839 | 80.2 | 36.4 | . 342 | 154.8 | 47.2 | .0148 | 1962 | 1346 | 74 | 297 | 101 | 70 | . 185 | 911 | 506 | 6.79 | 101.5 | | | 49.6 | 15.6 | | 628 | 59.9 | 41.3 | 1051 | 839 | 76.7 | 34.8 | . 327 | 148.0 | 45.1 | . 0191 | 2154 | 1452 | 7€ | 298 | 154 | 106 | . 225 | 1103 | 613 | 6.08 | 96.8 | | | 44.7 | 14.1 | | 629 | 59.2 | 40.8 | 1052 | 840 | 78.6 | 35.7 | . 338 | 153.7 | 46.8 | . 0206 | 2273 | 1518 | 75 | 297 | 187 | 129 | . 218 | 1221 | 678 | 5.59 | 100.0 | | | 42.3 | 13.3 | | 638 | 59.3 | 40.8 | 597 | 587 | 115.5 | 52.4 | . 428 | 156.5 | 47.7 | . 0217 | 1987 | 1359 | 71 | 295 | 441 | 304 | . 379 | 1390 | 772 | 9.68 | 102.7 | | | | | | 639 | 49.8 | 34.3 | 600 | 589 | 96.6 | 43.9 | . 423 | 156. 8 | 47.8 | . 0214 | 1992 | 1362 | 71 | 295 | 301 | 207 | . 299 | 1392 | 773 | 9.28 | 104.1 | | | | | | 640 | 39.5 | | 603 | 591 | 79.1 | 35.9 | . 443 | 162.0 | | . 0208 | 1949 | | 73 | | 190 | | . 351 | 1346 | | 9.86 | 103.1 | | | | | | 643 | 30.2 | | 597 | 587 | 57.2 | | . 422 | 152.2 | | . 0217 | 1893 | | 68 | | 106 | | .318 | 1306 | 726 | 9.46 | 95.8 | | | | | | 645 | 14.8 | 10.2 | 614 | 597 | 27.2 | 12.3 | . 406 | 150. 7 | | . 0202 | 1661 | | 71 | | 22 | | . 306 | 1047 | 582 | 4. 93 | 82.6 | | | | | | 646 | 14.3 | _ | 610 | 594 | 30.1 | 13.7 | . 464 | 172.2 | | . 0205 | 1781 | | 69 | | 27 | | . 284 | 1171 | 651 | 5.17 | 91.0 | F4 0 | | | 656
657 | 59.5
59.8 | | 1056
1058 | 842
843 | 76. 4
77. 8 | | . 327
. 331 | 148.8
151.3 | | . 0129 | 1851 | | 73 | | 67
101 | 46
70 | . 175 | 795 | 417 | 6.20 | 100.5 | | | 54.8 | 17.3 | | 658 | | | 1058 | 843 | 76.0 | | | | | . 0156 | 1999 | | 73 | | 145 | | . 195 | 941 | 523 | 6.44 | 99.9 | | | 54.5 | 17.2 | | 659 | 60.1 | | 1057 | 843 | 76.0 | | . 328
. 319 | 149.7
146.9 | | . 0192 | 2175 | | 71 | | | | . 217 | 1117 | 621 | 5.16 | 97.6 | | | 48.8 | 15.4 | | | 59.2 | | 1057 | | 76.7 | | . 328 | | | . 0207 | 2263 | | 74 | | 169 | | . 224 | 1206 | 670 | 6.89 | 98. 4 | | | 43.0 | 13.6 | | | | 70.0 | | | 10.1 | 34.0 | . 328 | 150. 4 | 45.8 | . 0202 | 2258 | 1510 | . 7, | 4 297 | 163 | 112 | . 224 | 1202 | 668 | 5.57 | 100.3 | | | 43.8 | 13.8 | TABLE II. - Continued. TEST DATA (b) Number 2 simplex nozzle | Run | | | Inle | t-air | conditio | ns | | | | Combus | tor ope | rating | conditi | ons | | | | | | Combustor | Performance | charact | eristic | s | | |-----|-------|--------|----------------|-------|----------|--------|------------------------|---------------|-------|----------|--------------|--------------|-----------------|-----|------|----------------------------|-------------------|--------|------|-----------------------|------------------------|---------|---------|----------------------------|-------------------| | | | otal | Tot | | Air | flow | Diffuser
inlet Mach | Refer
velo | | Fuel-air | Ave: | rage
:let | Inlet
tempe: | | | nozzle
rential | Pattern
factor | Comb | | Combustor
pressure | Combustion efficiency, | Enth | | Flame rad | | | | psia | N. cm² | o _F | К | lb, sec | kg sec | number | ft sec | m sec | | tempe
''F | rature
K | υ _F | К | | ssure
N cm ² | | temper | | loss,
percent | percent | Btu/lb | J/kg | Btu/(ft ²)(hr) | W/em ² | | | | | | | | | | | | | r | K | | | psiu | | | °F | К | | | | | | | | 40 | 30.6 | 21.1 | 595 | 586 | 56.7 | 25.7 | 0. 404 | 148.8 | 45.4 | 0. 0215 | 1963 | 1346 | 75 | 297 | 332 | 229 | 0.361 | 1368 | 760 | 10.70 | 102.0 | | | | | | 42 | 25.2 | 17.4 | 593 | 585 | 47.3 | 21.5 | . 411 | 150.2 | 45.8 | . 0216 | 1957 | 1343 | 81 |
301 | 233 | 160 | 344 | 1364 | 758 | 10.52 | 101.3 | | | | | | 44 | 20.1 | 13.8 | 591 | 584 | 38.2 | 17.3 | . 414 | 152.0 | 46.3 | . 0215 | 1943 | 1335 | 81 | 301 | 148 | 102 | . 279 | 1352 | 751 | 9.83 | 100.8 | | | | | | 46 | 15.0 | 10.3 | 583 | 579 | 28.1 | 12.8 | . 406 | 149.0 | 45.4 | . 0216 | 1914 | 1319 | 86 | 303 | 83 | 57 | . 260 | 1331 | 739 | 8.89 | 98.4 | | | | | | 556 | 18.0 | 12.4 | 64 | 291 | 26.3 | 11.9 | . 203 | 58.7 | 17.9 | . 0079 | 286 | 414 | 47 | 282 | 73 | 50 | . 333 | 223 | 124 | 2.62 | 38.0 | | | | | | 558 | 17.8 | 12.2 | 63 | 290 | 26.5 | 12.0 | . 208 | 59.8 | 18.2 | . 0098 | 376 | 464 | 49 | 283 | 12 | 8 | . 360 | 313 | 174 | 2.65 | 43.5 | | | | | | 559 | 17.7 | | 65 | 292 | 26.5 | 12.0 | 209 | 60.3 | 18 4 | 0126 | 522 | 546 | 49 | 283 | 21 | 14 | . 447 | 457 | 254 | 2.69 | 50.5 | | | | | | 560 | 17.8 | | 63 | 290 | 26.6 | 12.0 | . 208 | 59.9 | 18.3 | . 0157 | 755 | 675 | | 283 | 34 | 23 | . 532 | 692 | 385 | 2.83 | 62.8 | | | | | | 561 | 17.7 | 12.2 | 61 | 289 | 26.6 | 12.1 | . 208 | 60.0 | 18.3 | . 0193 | 1114 | 874 | 52 | 284 | 55 | 38 | . 427 | 1053 | 585 | 3.15 | 79.5 | | | | | | 562 | 18.0 | 12.4 | 62 | 290 | 26.5 | 12.0 | . 205 | 59.1 | 18.0 | 0236 | 1544 | 1113 | 53 | 285 | 84 | 58 | . 351 | 1482 | 823 | 3.08 | 93.8 | | | | | | 563 | 17.7 | 12.2 | 55 | 286 | 26.3 | 11.9 | . 205 | 58.9 | 18.0 | . 0277 | 1857 | 1287 | 53 | 285 | 118 | 81 | . 293 | 1802 | 1001 | 3.05 | 99. 2 | | | | | | 564 | 17.8 | | 54 | 285 | 26.4 | 12.0 | . 204 | 58.5 | 17.8 | . 0238 | 1633 | 1163 | 290 | 416 | 114 | 79 | . 310 | 1579 | 877 | 3.20 | 98.7 | | | | | | 565 | 17.7 | | 55 | 286 | 26.4 | 12.0 | . 206 | 58.9 | 17.9 | . 0195 | 1332 | 995 | | 412 | 75 | 52 | .359 | 1277 | 709 | 3.27 | 94. 6 | | | | | | 566 | 17.8 | | 55 | 286 | 26.5 | | . 206 | 58.9 | 18.0 | . 0269 | 1857 | 1287 | 302 | 423 | 154 | 106 | . 369 | | 1001 | 3. 22 | 101.0 | | | | | | 567 | 17.6 | | 54 | | 26.4 | | . 206 | 59.0 | 18.0 | . 0169 | 1113 | 874 | | 412 | 55 | 38 | . 383 | 1059 | 589 | 3.07 | 89. 4 | 568 | 17.6 | | 54 | 285 | 26.5 | | . 207 | 59.3 | 18.1 | . 0133 | 806 | 703 | | 406 | 33 | 23 | 441 | 752 | 418 | 2.88 | 78.5 | | | | | | 569 | 17.6 | | 54 | 285 | 26.5 | Ţ | . 207 | 59.3 | 18.1 | 0099 | 526 | 548 | 280 | 411 | 18 | 12 | . 383 | 472 | 262 | 2.75 | 64. 6 | | | | | | 570 | 17.7 | | 52 | 284 | 26.4 | , | . 204 | 58.5 | 17.8 | 0080 | 394 | 474 | | 392 | 12 | 8 | . 344 | 342 | 190 | 2.67 | 57.3 | | | | | | 571 | 17. 9 | | 599 | 588 | 26.2 | 11.9 | . 302 | 118.4 | 36.1 | . 0078 | 1079 | 855 | 59 | 288 | 10 | 7 | . 266 | 480 | 267 | 5.46 | 90. 1 | | | | | | 572 | 17. 8 | 12.3 | 603 | 590 | 26.2 | | . 304 | 119.6 | 36.4 | . 0100 | 1224 | 935 | 57 | 287 | 15 | 10 | . 293 | 621 | 345 | 5.54 | 92.8 | | | | | | 573 | 17.9 | 12.3 | 607 | 593 | 26.3 | | . 305 | 120 0 | 36.6 | . 0139 | 1495 | 1086 | 62 | 290 | 31 | 21 | . 305 | 888 | 493 | 5.76 | 97.3 | | | | | | 574 | 17.9 | 12.4 | 607 | 593 | 26.2 | | . 303 | 119.2 | 36.3 | . 0179 | 1745 | 1225 | 60 | 289 | 51 | 35 | . 284 | 1138 | 632 | 5.84 | 98.7 | | | | | | 575 | 17.8 | 12.3 | 606 | 592 | 26.3 | | . 306 | 120.5 | 36.7 | . 0218 | 1967 | 1348 | 60 | 289 | 77 | 53 | . 283 | 1361 | 756 | 6.00 | 99. 1 | | | | | | 576 | 17.8 | 12.2 | 606 | 592 | | | . 306 | 120.8 | 36.8 | . 0179 | 1764 | 1235 | 284 | 413 | 66 | 45 | . 317 | 1158 | 643 | 5.84 | 100.1 | | | | | | 577 | 17.€ | 12.1 | 603 | 591 | | | . 308 | 121.3 | 37.0 | . 0140 | 1527 | 1104 | 280 | 411 | 39 | 27 | 288 | 924 | 513 | 5.88 | 100.2 | | | | | | 578 | 17.8 | 12.3 | 605 | 592 | 1 | | . 305 | 120.3 | 36.7 | . 0213 | 1957 | 1342 | 300 | 422 | 96 | 66 | . 326 | 1352 | 751 | 5.96 | 99.8 | | | | | | 579 | 17.5 | | 603 | 590 | * | | . 310 | 121.9 | 37.2 | . 0099 | 1266 | 959 | 285 | 414 | 20 | 14 | . 259 | 663 | 368 | 5.85 | 98. 9 | | | | | | 580 | 17.7 | | 606 | 592 | 26.2 | | . 306 | 120.7 | 36.8 | . 0077 | 1120 | 877 | 263 | 402 | 11 | 7 | . 251 | 514 | 286 | 5.64 | 96. 9 | | | | | | 581 | 17. 6 | 12.2 | 603 | 590 | 26.2 | Ť | . 306 | 120.6 | 36.8 | | | | | | | | | 0 | 0 | 5.40 | | | | | | | 582 | 90. 5 | | 603 | 590 | 107.8 | 48.9 | . 243 | 96.8 | 29.5 | . 0138 | 1527 | 1104 | 72 | 295 | 586 | 404 | . 310 | 924 | 513 | 3.33 | 102.0 | | | | | | 583 | 90. € | 62.4 | 612 | 596 | 110.7 | 50.2 | . 252 | 100.2 | 30.5 | . 0159 | 1669 | 1183 | 70 | 295 | 848 | 585 | . 323 | 1057 | 587 | 3.81 | 102.2 | 49.5 | 115.1 | 49. 5> 10 ³ | 15.6 | | 584 | 60. 2 | | 1052 | 840 | 73.6 | 33.4 | . 309 | 141.1 | 43.0 | . 0111 | 1747 | 1226 | 78 | 299 | 181 | 125 | . 249 | 696 | 387 | 5.35 | 100. 1 | 40.0 | | 13. 3/10 | 10.0 | | 585 | 60.0 | | 1054 | 841 | 73.0 | 33.4 | . 308 | 141.1 | 43.0 | . 0111 | 1910 | 1316 | | 298 | 281 | 194 | . 249 | 856 | 476 | 5.31 | 100. 1 | | | ********* | | | 586 | 60.2 | | 1057 | 843 | 73.0 | 33.1 | . 306 | 140.4 | 42.8 | . 0135 | 2178 | 1465 | | 297 | 515 | 355 | . 304 | 1121 | 623 | 5.42 | 100.1 | 66. 5 | 154.6 | 66.5 | 21.0 | | 588 | 90.8 | | 1150 | 894 | 110.4 | 50.1 | . 319 | 149.3 | 45.5 | . 0094 | 1740 | 1220 | | 299 | 308 | 212 | 262. | 590 | 328 | 5.50 | 100. 6 | 124. 0 | 288.3 | | 39.1 | 589 | 90. 5 | | 1159 | 899 | 110.5 | 50.1 | . 321 | 150.9 | 46.0 | . 0128 | 1948 | 1337 | | 297 | 577 | 398 | 249 | 788 | 438 | 5.56 | 100.9 | | 000.5 | 400.0 | 00.5 | | 590 | 90. 5 | | 1161 | 901 | 110.2 | 50.0 | . 321 | 150.8 | 46.0 | . 0152 | 2095 | 1419 | 77 | 298 | 830 | 572 | . 253 | 934 | 519 | 5.67 | 101.4 | 122.0 | 283.7 | 122.0 | 38.5 | | 708 | 14.8 | | 592 | 584 | 26.9 | 12.2 | . 393 | 145.7 | 44. 4 | . 0229 | 1968 | 1349 | | 288 | 90 | 62 | . 270 | 1376 | 764 | 9.67 | 96.9 | | | | | | 709 | 10.4 | | 591 | 584 | 18.4 | 8.3 | . 380 | 142.1 | 43.3 | . 0222 | 1849 | 1283 | | 289 | 39 | 27 | . 271 | 1258 | 699 | 7.44 | 91.0 | | | | | | 716 | 40.4 | 27.8 | 602 | 590 | 73.8 | 33.5 | . 397 | 147 7 | 45.0 | 0226 | 2016 | 1376 | 71 | 295 | 736 | 508 | 360 | 1426 | 792 | 9.73 | 100.8 | | | ••••• | | | 721 | 10. 1 | 7.0 | 592 | 584 | 18.9 | 8.6 | . 408 | 149.8 | 45.7 | 0220 | 1883 | 1302 | 68 | 293 | 43 | 30 | . 281 | 1291 | 717 | 9.40 | 94.3 | | | | | | 717 | 30. € | 21.1 | 603 | 590 | 55.1 | 25.0 | . 392 | 146 | 44.5 | . 0225 | 1993 | 1363 | 69 | 294 | 394 | 272 | . 353 | 1390 | 773 | 10.17 | 99.4 | | | | | | 718 | 25.6 | 17.7 | 598 | 588 | 45.0 | 20.4 | 381 | 142 | 43.3 | . 0229 | 2005 | 1369 | 69 | 294 | 268 | 185 | . 315 | 1407 | 780 | 9.61 | 98. 9 | | | | | | 719 | 20.5 | 14.1 | 597 | 587 | 36.8 | 16.7 | 389 | 145 | 44.2 | 0226 | 2186 | 1470 | 68 | 293 | 174 | 120 | 262 | 1589 | 883 | 9.52 | 98.3 | | | | | | 720 | 14. 8 | 10.2 | 592 | 584 | 26.9 | 12.2 | . 393 | 146 | 44.5 | 0229 | 1968 | 1349 | 67 | 293 | 90 | 62 | 270 | 1376 | 764 | 9.67 | 96. 9 | | | | | TABLE II. - Continued. TEST DATA #### (c) Number 3 simplex nozzle | Run | | | Inle | t-air | conditio | ns | | | | Combus | tor ope | rating | condition | ons | | | | Comb | oustor | performance | characteris | tics | | |-----|------|-------------------|----------------|-------|----------|----------------|------------------------|--------|-----------------------------------|--------|--------------|-------------|----------------|-----|-------------|----------------------------|-------------------|----------------|--------|--------------------|------------------------|---------|------| | | | otal
ssure | Tot:
temper | | - | flow
kg/sec | Diffuser
inlet Mach | Ì | Reference Fuel-air velocity ratio | | l L | | Inlet
tempe | | l | nozzle
rential | Pattern
factor | Comb | age | Combustor pressure | Combustion efficiency, | Enth: | . | | | psia | N/cm ² | °F | К | ib/ sec | kg/sec | number | ft/sec | m/sec | | temper
OF | rature
K | ° _F | к | | ssure
N/cm ² | | temper
ris | | loss,
percent | percent | Dia, io | U/Kg | | | | | | | | | | | | | 1 | K | | | psiu | IN/ CIII | | o _F | к | | | | | | 49 | 15.6 | 10.7 | 596 | 587 | 28.9 | 13.1 | 0. 415 | 148.1 | 45.1 | 0.0183 | 1719 | 1211 | 74 | 297 | 919 | 633 | 0. 205 | 1123 | 624 | 11.16 | 96.7 | | | | 57 | 8.3 | 5.7 | 579 | 577 | 15.6 | 7.1 | . 420 | 147.4 | 44. 9 | . 0218 | 1837 | 1276 | 73 | 296 | 354 | 244 | . 215 | 1258 | 699 | 10.80 | 92.3 | | | | 68 | 10.4 | 7.2 | 584 | 580 | 19.2 | 8.7 | . 409 | 145.3 | 44.3 | . 0216 | 1857 | 1287 | 60 | 289 | 539 | 372 | . 214 | 1277 | 709 | 10.56 | 94.1 | | | | 74 | 5.3 | 3.7 | 559 | 566 | 10.2 | 4.6 | . 425 | 148.4 | 45.2 | . 0221 | 1776 | 1242 | 61 | 289 | 142 | 98 | . 241 | 683 | 379 | 6.38 | 87. 9 | | | | 289 | 17.9 | 12.4 | 587 | 581 | 26.7 | 12.1 | . 310 | 118.9 | 36.3 | . 0103 | 1274 | 963 | 289 | 416 | 306 | 211 | . 253 | 687 | 382 | 5.78 | 99.1 | | | | 291 | 17.9 | 12.3 | 587 | | 26.7 | | . 311 | 119.2 | 36.3 | . 0084 | 1148 | 893 | 293 | 418 | 202 | 139 | . 236 | 561 | 312 | 5.82 | 97.7 | | | | 292 | 18.1 | 12.5 | 586 | | 26.6 | | . 306 | 117.5 | 35.8 | . 0105 | 1262 | 957 | 91 | 306 | 245 | 169 | . 238 | 676 | 376 | 5.72 | 96.3 | | | | 293 | 17.9 | 12.3 | 597 | | 26.6 | | . 310 | 118.8 | 36.2 | . 0085 | 1120 | 878 | 86 | 303 | 154 | 106 | . 240 | 534 | 296 | 5.84 | 93.0 | | | | 294 | 17.8 | | 111 | 317 | 26.4 | 12.0 | . 219 | 64.7 | 19.7 | . 0106 | 629 | 605 | 72 | 213 | 195 | 135 | .347 | 517 | 287 | 3.06 | 67.6 | | | | 295 | 17.8 | | 107 | 315 | 26.5 | 12.0 | . 219 | 64.5 | 19.7 | . 0086 | 439 | 500 | 71 | 295 | 119 | 82 | .368 | 332 | 184 | 3.00 | 52.7 | | | | 296 | 17.8 | | 97 | 309 | 26.4 | 12.0 | . 217 | 63.3 | 19.3 | . 0086 | 606 | 592 | 281 | 411 | 186 | 128 | . 340 | 509 | 283 | 3.05 | 80. 4 | | | | 298 | 18.1 | 12.5 | 94 | 307 | 26.3 | 11.9 | . 211 | 61.7 | 18.8 | . 0105 | 776 | 686 | 294 | 419 | 288 | 199 | . 350 | 682 | 379 | 2.94 | 89.4 | | | TABLE II. - Continued. TEST DATA (d) Dual-orifice fuel nozzles | Run | | | Inle | et-air | conditio | ns | | ' | | Combus | tor ope | rating | conditions | | | | | | ${\tt Combustor}$ | performance | characteris | tics | | | |-----|------
-------------------|------|--------|----------|----------------|----------------------------------|------------------|--------------|-------------------|-----------------------|--------------|------------------|------------|----------------------------|-------------------|------------------------|------------|--------------------------|--------------------------------------|-----------------------|-----------|----------------------------|------| | | pres | otal
ssure | Tot | ature | | flow
kg/sec | Diffuser
inlet Mach
number | | city | Fuel-air
ratio | Aver
out
temper | let | | diffe | nozzle
rential
ssure | Pattern
factor | Comb
aver
temper | age | Combustor pressure loss, | Combustion
efficiency,
percent | Enthalpy
Btu/lb J/ | —
kg — | Flame radi | ıx | | | psia | N/cm ² | °F | К | | | | ft/sec | m/sec | | °F | К | oF'K | psid | N/cm ² | | o _F | K | percent
- | | | В | stu/(ft ²)(hr) | W/cm | | 215 | 29.9 | 20.6 | 75 | 297 | 107.3 | 48.7 | 0. 660 | 142.4 | 43.4 | 0. 0120 | 407 | 482 | 80 300 | 147 | 101 | 0.513 | 332 | 185 | 21. 45 | 38. 4 | | | | | | 216 | 29.9 | 20.6 | 72 | 295 | 107.4 | 48.7 | . 660 | 141.8 | 43.2 | . 0129 | 385 | 469 | | 150 | 103 | . 502 | 313 | 174 | 22.10 | 34.1 | | | | | | 217 | 29.9 | 20.6 | 245 | 391 | 82.3 | 37.3 | . 521 | 145.7 | 44.4 | . 0121 | 935 | 775 | | 138 | 95 | .349 | 690 | 383 | 14.85 | 81.3 | | | | | | 218 | 30.0 | 20.7 | 254 | 396 | 82.1 | 37.2 | . 524 | 147.0 | 44.8 | . 0191 | 1267 | 959 | | 154 | 106 | . 531 | 1013 | 563 | 15.61 | 79.4 | | | | | | 219 | 29.9 | 20.6 | 271 | 406 | 80.5 | 36.5 | . 523 | 148.1 | 45.1 | . 0230 | 1533 | 1107 | | 164 | 113 | . 479 | 1262 | 701 | 16.20 | 84.1 | | | | | | 220 | 30.0 | 20.7 | 352 | 451 | 74.0 | 33.6 | . 501 | 150.9 | 46.0 | . 0118 | 1052 | 840 | 1 1 | 134 | 92 | . 289 | 700 | 389 | 14.36 | 86.1 | | | | | | 222 | 30.2 | 20.8 | 352 | 451 | 72.8 | 33.0 | . 483 | 147.8 | 45.1 | . 0241 | 1822 | 1268 | | 162 | 111 | . 363 | 1470 | 817 | 14.36 | 95. 0 | | | | | | 223 | 30.1 | 20.8 | 442 | 501 | 67.0 | 30.4 | . 463 | 151.6 | 46.2 | . 0113 | 1152 | 896 | 1 1 | 130 | 89 | . 336 | 710 | 395 | 12.32 | 92.1 | | | | | | 225 | 29.7 | 20.5 | 455 | 508 | 65.3 | 29.6 | . 461 | 152. 1 | 46.3 | . 0245 | 1968 | 1349 | 86 303 | 157 | 108 | . 329 | 1513 | 840 | 13.10 | 97.8 | | | | | | 226 | 30.3 | 20.9 | 593 | 585 | 58.5 | 26.5 | . 429 | 154.0 | 46.9 | . 0113 | 1308 | 982 | 89 305 | 127 | 87 | . 379 | 715 | 397 | 11.05 | 95.3 | 228 | 30.1 | 20.7 | 611 | | 57.4 | 26.0 | . 428 | 154.8 | 47.2 | . 0218 | 1940 | 1333 | 92 306 | 146 | 100 | . 292 | 1330 | 739
428 | 11.54 | 97.1 | | | | | | 232 | 59.5 | 41.0 | 593 | 585 | 111.7 | 50.6 | . 411 | 150.1 | 45.8 | . 0116
. 0219 | 1363 | 1013
1355 | 93 307 | 147 | 101
129 | . 263 | 770 | 428
768 | 9.69 | 99.4 | | | | | | 234 | 59.5 | 41.0 | 597 | 587 | 112.1 | 50.9 | . 415 | 151.3 | 46.1 | | 1980 | | 95 308 | 187 | | . 313 | 1382 | | 10.17 | 100.3 | | | | | | 235 | 50.0 | 34.5 | 597 | | 95.1 | 43.1
42.4 | . 418 | 152. 4
151. 0 | 46.5
46.0 | . 0115
. 0222 | 1351
1991 | 1006
1362 | 96 309
95 308 | 141
173 | 97
119 | . 274
. 328 | 755
1394 | 419
774 | 9.84
10.31 | 98. 7
99. 9 | | | | | | 237 | 49.6 | 34.2 | 597 | 587 | 93.4 | 42.4 | . 414 | 131.0 | 40.0 | . 0442 | 1551 | 1302 | 55 506 | 113 | | . 326 | | 114 | 10.31 | 33. 3 | | | | | | 238 | 40.2 | 27.7 | 601 | 589 | 76.2 | 34.5 | . 419 | 152.7 | 46.5 | . 0115 | 1355 | 1008 | 97 309 | 134 | 92 | . 244 | 753 | 418 | 10.08 | 98.4 | | | | | | 240 | 39.7 | 27.4 | 595 | 586 | 75.3 | 34.2 | . 418 | 151.8 | 46.3 | . 0220 | 1976 | 1353 | 99 310 | 158 | 109 | . 314 | 1381 | 767 | 10.56 | 99.8 | | | | | | 243 | 25.3 | 17.4 | 588 | 582 | 47.3 | 21.4 | . 398 | 148.5 | 45.3 | . 0117 | 1330 | 994 | 88 304 | 123 | 85 | . 445 | 742 | 412 | 9.89 | 95.5 | | | | | | 245 | 24.8 | 17.1 | 595 | 586 | 47.6 | 21.6 | . 414 | 153.8 | 46.9 | . 0218 | 1936 | 1331 | 92 307 | 140 | 96 | . 310 | 1341 | 745 | 10.81 | 97.7 | | | | | | 248 | 20.1 | 13.9 | 594 | 585 | 38.5 | 17.5 | . 413 | 153.2 | 46.7 | . 0216 | 1903 | 1313 | 95 308 | 133 | 92 | . 261 | 1309 | 727 | 11.23 | 96. 0 | | | | | | 249 | 15.2 | 10.5 | 594 | 585 | 29.4 | 13.3 | . 417 | 154.2 | 47.0 | . 0113 | 1273 | 962 | 96 309 | 116 | 80 | . 516 | 679 | 377 | 11.34 | 90. 2 | | | | | | 251 | 15.1 | 10.4 | 592 | 584 | 30.3 | 13.7 | . 437 | 159.8 | 48.7 | . 0204 | 1812 | 1262 | 96 309 | 126 | 87 | . 400 | 1220 | 678 | 12.68 | 94.1 | | | | | | 485 | 17.7 | 12.2 | 69 | 294 | 25.8 | 11.7 | . 206 | 59.1 | 18.0 | . 0079 | 363 | 457 | 62 290 | 72 | 50 | . 406 | 293 | 163 | 2.77 | 49.6 | | | | | | 486 | 17.8 | 12.3 | 67 | 293 | 25.9 | 11.8 | . 206 | 58.8 | 17.9 | . 0101 | 490 | 528 | 62 290 | 116 | 80 | . 523 | 423 | 235 | 2.73 | 57.2 | | | | | | 487 | 17.7 | 12.2 | 66 | 292 | 25.9 | 11.7 | . 205 | 58.7 | 17.9 | . 0131 | 643 | 613 | 65 292 | 119 | 82 | . 756 | 577 | 321 | 2.83 | 61.4 | | | | | | 489 | 17.9 | 12.3 | 65 | 291 | 25.8 | 1 | . 203 | 58.0 | 17.7 | . 0151 | 778 | 688 | 66 292 | 119 | 82 | . 616 | 714 | 397 | 2,79 | 67.1 | | | | | | 490 | 17.7 | 12.2 | 63 | 290 | 25.8 | Í | . 205 | 58.4 | 17.8 | . 0079 | 457 | 509 | 260 400 | 94 | 65 | . 464 | 394 | 219 | 2.74 | 66. 3 | | | | | | | | 12.4 | 62 | 290 | 25.8 | | . 202 | 57.6 | 17.5 | . 0102 | 611 | 595 | 270 405 | 113 | 78 | . 655 | 548 | 305 | 2.74 | 73.4 | ~ | | | | | 492 | ' | 12.4 | 64 | | 25.8 | | . 202 | 57.8 | 17.6 | . 0131 | 808 | 704 | 278 410 | 115 | 79 | 568 | 744 | 413 | 2.73 | 78. 9 | | | | | | | 17.9 | | | | | . | . 202 | 57.7 | 17.6 | . 0150 | 951 | 784 | 279 411 | 117 | 81 | . 639 | 889 | 494 | 3.06 | 83.5 | | | | | | 493 | 17.9 | 12.3 | 62 | | 25.8 | | 1 | | | | | | | | | | | | | | | | | 1 | | 494 | 17.7 | 12.2 | 593 | 585 | 25.7 | | . 300 | 117.2 | 35.7 | . 0080 | 1100 | 867 | 278 410 | 110 | 76 | . 411 | 507 | 282 | 5.77 | 92.8 | | | | | | 495 | 17.7 | 12.2 | 587 | 581 | 25.8 | | . 298 | 116.2 | 35.4 | . 0101 | 1237 | 943 | 261 400 | 108 | 74 | . 712 | 651 | 362 | 5.78 | 94. 9 | | | | | | 496 | 17.7 | 12.2 | 590 | 583 | 25.8 | | . 301 | 117.2 | 35.7 | . 0131 | 1423 | 1046 | 286 414 | 109 | 75 | . 564 | 833 | 463- | 5.95 | 95.6 | | | | | | 497 | 17.8 | 12.3 | 594 | 585 | 25.7 | , , | . 299 | 116.5 | 35.5 | . 0152 | 1560 | 1122 | 289 416 | 110 | 76 | . 499 | 966 | 537 | 5.91 | 96.7 | | | | | | 498 | 17.8 | 12.3 | 588 | 582 | 25.9 | 11.8 | . 301 | 116.6 | 35.5 | . 008 | 1065 | 847 | 85 303 | 103 | 71 | . 284 | 478 | 265 | 5.72 | 87.2 | | | | | TABLE II. - Concluded. TEST DATA (d) Concluded. Dual-orifice fuel nozzles | Run | un Inlet-air conditions | | | | | | | | | Combus | tor oper | rating | conditio | ns | | | | | | Combustor | performance | characte | ristics | | | |------------|-------------------------|-------------------|----------------|------------|----------------|--------------|----------------|----------------|--------------|----------------|--------------|--------------|-------------|------------|------------|-------------------|----------------|----------------|------------|------------------|----------------|----------|-----------|----------------------|-------------------| | | To | otal | Tota | ıl | Air | flow | Diffuser | Refe. | rence | Fuel-air | Aver | age | Inlet | lue l | Fuel | nozzle | Pattern | Combi | ıstor | Combustor | Combustion | Entha | llpy | Flame radi | iation | | | | ssure | temper | ature | | kg sec | ınlet Mach | velo | eity | ratio | out | - | temper | ature | diffe | rential | factor | aver | | pressure | efficiency, | | | heat flu | | | 1 | psia | N/cm ² | o _F | к | 10.260 | ng sec | number | ft sec | m sec | | temper | ature | °F | К | | ssure | | temper | | loss,
percent | percent | Btu/lb | Ј/КВ | $Btu/(ft^2)(hr)$ | W/cm ² | | | | | | | | | | | | | °F | K | | | psid | N cm ² | | o _F | К | - percent | | | | | | | 499 | 17.7 | 12. 2 | 590 | 583 | 25.8 | 11.7 | 0.300 | 116 9 | 35.6 | 0. 0101 | 1214 | 930 | 78 | 299 | 112 | 77 | 0. 646 | 624 | 3 47 | 5.70 | 91.5 | | | | | | 500 | 17.7 | 12.2 | 592 | 584 | 25.8 | 11.7 | . 302 | 117 2 | 35 7 | 0132 | 1413 | 1040 | | 297 | 113 | 78 | . 509 | 820 | 456 | 5.88 | 94. 1 | | | | | | 501 | 17.8 | 12.3 | 598 | 588 | 25.7 | 11.7 | . 300 | 117.0 | 35 7 | 0152 | 1544 | 1113 | | 298 | 114 | 79 | 341 | 946 | 526 | 5.96 | 95.3 | | | | | | 502
503 | 24.8
25.0 | 17.1
17.2 | 318
304 | 432
424 | 52.1
43.9 | 23.7
19.9 | . 387 | 124 2
102.5 | 37.9
31.2 | . 0086 | 804
776 | 702
687 | 111 '
84 | | 117
115 | 81
79 | . 479
. 416 | 486
472 | 270
263 | 8.74
5.96 | 79.6
79.1 | | | | | | 504 | 19.8 | 13.7 | 299 | 421 | 44.0 | 20.0 | . 408 | 127.8 | 39.0 | . 0084 | 747 | 670 | 77 | | 115 | 79 | . 417 | 448 | 249 | 9.77 | 75. 0 | | | | | | 505 | 19.7 | 13.6 | 59 | 288 | 66.7 | 30.3 | . 572 | 131.5 | 40.1 | . 0091 | 394 | 474 | 60 | | 125 | 86 | 460 | 334 | 186 | 17 66 | 50.0 | 0 | 0 | | | | 506 | 19.8 | | 61 | 289 | 66.5 | 30.2 | . 570 | 131.4 | 40.1 | . 0101 | 420 | 489 | | 288 | 127 | 88 | . 411 | 359 | 199 | 17.61 | 48.8 | | | | | | 507 | 19.8 | | 59 | 288 | 66.6 | 30.2 | . 567 | 131.2 | 40.0 | . 0130 | 412 | 484 | | 290 | 133 | 92 | . 413 | 353 | 196 | 17.40 | 38.0 | | | | | | 508 | 19.7 | | 62 | 290 | 66.6 | 30.2 | . 573 | 132.1 | 40.3 | . 0162 | 284 | 413 | 63 | 290 | 139 | 96 | . 596 | 222 | 124 | 17.76 | 19.7 | 0 | 0 | | | | 509 | 19.8 | + | 60 | 288 | 67.2 | 30.5 | . 576 | 132.0 | 40.2 | . 0090 | 416 | 487 | 292 | | 122 | 84 | 393 | 357 | 198 | 17.84 | 53.4 | | | | | | 510
511 | 19.8
19.6 | 13.7
13.5 | 56
64 | 287
291 | 67.1
66.6 | 30.4
30.2 | . 570
. 583 | 130.7
133.4 | 39.8
40.7 | . 0100 | 438
374 | 499
463 | 300
300 | 422
422 | 124
131 | 85
90 | . 385
. 445 | 382
310 | 212
172 | 17.66 | 51.8 | | | | | | 512 | 19.7 | 13.6 | 67 | 292 | 66.6 | 30.2 | . 577 | 133.3 | 40.6 | . 0164 | 243 | 390 | 300 | 422 |
137 | 95 | . 805 | 176 | 98 | 18.18
17.52 | 32.7
15.3 | | | | | | 514 | 19.7 | 13.6 | 312 | 429 | 46.5 | 21.1 | . 447 | 137.9 | 42.0 | . 0079 | 720 | 656 | | 293 | 115 | 80 | . 432 | 409 | 227 | 11.57 | 72.4 | | 137.2 | | | | 515 | 19.7 | 13.6 | 305 | 425 | 44.8 | 20.3 | . 424 | 132.0 | 40.2 | . 0102 | 862 | 734 | 70 | 295 | 118 | 81 | . 507 | 557 | 310 | 10.67 | 77.6 | | | | | | 516 | 19.8 | 13.7 | 303 | 424 | 44.5 | 20.2 | . 416 | 130.1 | 39.7 | 0133 | 1065 | 847 | 70 | 294 | 124 | 85 | . 441 | 762 | 423 | 10.49 | 83.3 | | | | | | 517 | 19.9 | 13.7 | 305 | 425 | 44.5 | | . 415 | 129.9 | 39.6 | . 0165 | 1258 | 954 | | 294 | 128 | 88 | 400 | 954 | 530 | 10.73 | 85.4 | 59.0 | 137.2 | | | | 520
521 | 19.8
 | 13.6
13.7 | 303
303 | 424
 | 44. 6
44. 5 | | . 419
. 417 | 130.6
129.9 | 39.8
39.6 | . 0164
0132 | 1262
1086 | 957
859 | 297
296 | 420
420 | 126
120 | 87
83 | . 400
. 401 | 960
783 | 533 | 10.88 | 85.8 | | | | | | 522 | | 13.6 | 304 | - 1 | 44. 6 | | | 130.5 | 39.8 | | | | | | | | | | 435 | 10.58 | 85.4 | | | | | | 523 | 1 | 13.0 | 303 | ļ | 44.5 | ļ | . 419 | 130.3 | 39.7 | . 0102 | 903
778 | 757
688 | 290
283 | 416
412 | 114 | 79
77 | . 399
. 447 | 599
475 | 333
264 | 10.63
10.41 | 83.1
80.1 | | | | | | 525 | 19.7 | | 588 | 581 | 32.9 | 14.9 | . 352 | 133.4 | 40.7 | . 0079 | 1094 | 863 | 282 | 412 | 109 | 75 | . 586 | 506 | 281 | 7.56 | 92.8 | | | | | | 526 | 19.8 | ţ | 592 | 584 | 32.8 | 14.9 | . 351 | 133.1 | 40.6 | . 0100 | 1230 | 939 | 283 | 412 | 109 | 75 | . 492 | 638 | 355 | 7.72 | 94.3 | • | | | | | 527 | 19.8 | 13.7 | 594 | 585 | 33.0 | 15.0 | 352 | 133.5 | 40.7 | . 0130 | 1421 | 1045 | 292 | 417 | 113 | 78 | . 416 | 827 | 459 | 7.73 | 95.2 | | | | | | 528 | 19.8 | 13.7 | 595 | 586 | 32.9 | 14.9 | . 350 | 133.1 | 40.6 | . 0161 | 1606 | 1147 | 293 | | 116 | 80 | . 313 | 1010 | 561 | 7.80 | 96.1 | | | | | | 531
532 | 19.7
19.6 | 13.6
13.5 | 593
592 | 585
584 | 32.9
32.9 | 14.9
14.9 | 352
. 354 | 133.8 | 40.8
41.0 | 0160
0131 | 1586
1405 | 1136
1036 | 79
78 | 299
299 | 120
115 | 82
80 | . 422
327 | 992
814 | 551
452 | 7.81 | 95.3 | | 300.4 | | | | 533 | 19 8 | 13 6 | 594 | 586 | 33.0 | 15.0 | . 353 | 134.1 | 40.9 | . 0099 | 1207 | 926 | 75 | 297 | 113 | 78 | . 533 | 613 | 341 | 7.86
7.65 | 94. 0
92. 2 | | | | | | 534 | 19.8 | 13.6 | 592 | 585 | 32.9 | 14.9 | 352 | 133.6 | 40.7 | 0080 | 1086 | 859 | | 298 | 112 | 77 | . 640 | 494 | 274 | 7.59 | 90.8 | 129.2 | 300.4 | | | | 718 | 90 7 | 62 6 | 599 | 588 | 110.3 | 50.0 | . 248 | 98.5 | 30 0 | . 0130 | 1485 | 1080 | 84 | 302 | 151 | 104 | 317 | 886 | 492 | 3.47 | 103.2 | | | 61.5×10 ³ | 19.4 | | 719 | 90 9 | 62 7 | 598 | 588 | 109.8 | 49.8 | 247 | 97.8 | | . 0161 | 1679 | 1188 | 81 | 300 | 162 | 112 | 318 | 1081 | 600 | 3.52 | 103.4 | | | 48.5 | 15.3 | | 720 | 90 5 | 62 4 | 595 | 586 | 110 1 | 49.9 | 248 | 98.2 | 29 9 | 0180 | 1796 | 1253 | 81 | 300 | 171 | 118 | 336 | 1201 | 667 | 3.57 | 103.8 | | | •• | | | 721
722 | 90 8
90 6 | 62 6
62.5 | 597
593 | 587
585 | 110.2
110.1 | 50 0
50.0 | 248
248 | 98.0
97.9 | 29.9
29.8 | 0201
0221 | 1920
2034 | 1322
1385 | | 298
299 | 178
187 | 123
129 | . 346
396 | 1323
1441 | 735
800 | 3.64 | 103.4 | | | 38.5 10 ³ | 12.1 | | 726 | | | 603 | | 110 1 | | 252 | 99 8 | | 0179 | 1802 | 1257 | | | 187 | | | | | | 103.5 | | | | 11.7 | | 727 | 90.7 | | 604 | 591 | 111.9 | | 252 | 100 4 | ! | 0218 | 2035 | 1386 | | 300
298 | 170 | 117 | .308 | 1200 | 1 666 | 1 | 104.5 | | | 50.0
42.5 | 15.8
13.4 | | 728 | 60 3 | 41 6 | 1057 | 843 | 75.9 | | 318 | 145 9 | | 0104 | 1720 | 1211 | 92 | 306 | 130 | 90 | 243 | 663 | 368 | | 104.3 | | | | 13.4
33.6 | | 729 | 60 2 | 41.5 | 1055 | 842 | 76.6 | | 322 | 147 2 | | 0131 | 1885 | 1303 | 89 | 305 | 137 | 94 | 235 | 830 | 461 | 5.77 | 102.5 | | | | 27.6 | | 731 | 60 1 | 41.4 | 1055 | 842 | 76.4 | | 322 | 147 2 | 44 9 | 0152 | 2010 | 1372 | 86 | 303 | 143 | 98 | . 262 | 955 | 531 | 5.64 | 102.5 | • | | 72.0 | 22.7 | | 732 | | 41 6 | 1054 | 841 | 75 0 | | 314 | 143 8 | | 0174 | 2139 | 1449 | | 304 | 147 | 101 | . 286 | 1084 | | | 102.5 | | | 00.0 | 20.0 | | 733
734 | 60 9
90 5 | 42.0
62 4 | 1056
1153 | 842
896 | 75.5
111.2 | | 312
322 | 143 6
151 4 | | 0182
0092 | 2187
1742 | 1470
1223 | 85
89 | 302
305 | 149
136 | 103
94 | . 288
233 | 1131 | 628 | | 102.6 | | | 00.0 | 18.6 | | 735 | 90 6 | | 1154 | Ĭ | 111.3 | | 322 | 151 4 | | 0126 | 1947 | 1337 | 90 | 305 | 150 | 103 | 233 | 589
793 | | 5.47
5.65 | 102.5
102.5 | | | 177.0
181.0 | 55.8
57.1 | | 736 | 90 5 | 62 4 | 1153 | | 111.4 | 50 5 | 323 | 151 6 | | . 0156 | 2120 | 1433 | 86 | 303 | 161 | 111 | 262 | 966 | | | 102.5 | | | | 49.5 | | 737 | 90 4 | 62 3 | 1153 | ŧ | 110 4 | 50 1 | 320 | 150 5 | 45 9 | . 0172 | 2212 | 1485 | 84 | 302 | 166 | 115 | 277 | 1060 | 589 | 5 59 | 102.6 | | | | 46.0 | | 738 | 90 5 | 62 4 | 1152 | 895 | 111 5 | | 323 | 151.6 | | 0126 | 1939 | 1333 | 88 | 305 | 149 | 103 | 225 | 788 | | | 101.8 | | | | 54.9 | | 274
741 | 10 0 | 6.9 | 573 | 574 | 19 4 | 8.8 | 414 | 152 4 | | 0214 | 1849 | 1283 | 106 | 314 | 116 | 80 | 289 | 1276 | | | 94.1 | | • • • • • | | | | | 60 3
90 9 | | 1054
595 | 841
586 | 77 4
112 0 | 35 1
50 8 | 324
251 | 148 4
99 5 | | 0129
0177 | 1875
1800 | 1297 | | 305 | 135 | 93 | 217 | 821 | 456 | | 102 5 | | | 00.0 10 | 27.1 | | - 14 | | - 02 1 | | 300 | 114 0 | 30 8 | 201 | 99 5 | 30 3 | 0177 | 1800 | 1255 | 85 | 303 | 169 | 116 | 352 | 1205 | 670 | 3.68 | 105.6 | | | 52.0 | 16.4 | #### TABLE III. - SIMULATED ENGINE #### OPERATING CONDITIONS | Condition | In | let-air o | conditio | ns | | oustor | |-----------------|-----------|-------------------|----------------|------------------|-------|--------| | | | otal
ssure | | rence
ocity | | | | | psia | N/cm ² | ° _F | o _F K | | m/sec | | Takeoff | 90.0 | 62.0 | 600 | 589 | 100.0 | 30.5 | | Mach 2.7 cruise | 60.0 41.4 | | 1050 | 839 | 140.0 | 42.6 | | Mach 3.0 cruise | 90.0 | 62.0 | 1150 | 894 | 150.0 | 45.7 | Figure 1. - Schematic of test facility combustion air and fuel. Figure 2. - Cross section of combustor. Dimensions are in inches (cm). (a) Looking apstream. (b) Looking downstream. Figure 3. - Annular ram-induction combustor. (c) Viewed from downstream end, Figure 3. - Concluded. (a) Assembly, C-70-2688 Figure 4. - Assembly and details of simplex and dual-orifice fuel nozzle assemblies. (c) Cross section of simplex nozzle. Figure 4. - Concluded. Figure 5. - Comparison of fuel flow as function of fuel nozzle differential pressure for the fuel nozzles tested using ASTM-A1 fuel. (b) Variation of combustion efficiency with fuel-air ratio using dual-orifice fuel nozzles. Figure 6. - Variation of combustion efficiency: with inlet-air total temperature for simplex and dual-orifice nozzles, and with fuel-air ratio for dual-orifice nozzles. Inlet total pressure, 30 psia (20.5 N/cm²); reference velocity, 150 feet per second (45.7 m/sec). Figure 7. - Variation of combustion efficiency with inlet-air total pressure. Inlet-air total temperature, 600° F (589 K); reference velocity, 150 feet per second (45.7 m/ sec). Figure 8. - Comparison of combustion efficiency as function of fuel nozzle differential pressure for simplex and dual-orifice fuel nozzles. Inlet-air conditions: total temperature, 65° F (292 K); total pressure, 18 psia (12.4 N/cm²); reference velocity, 59 feet per second (18 m/sec). Figure 9. - Exit radial temperature profile comparing simplex and dual-orifice fuel nozzles. Inlet-air total pressure, 90 psia (62.0 N/cm²); inlet-air total temperature, 1150⁰ F (894 K); reference velocity, 150 feet per second (45.7 m/sec); exit average temperature, 2100⁰ F (1422 K); exit annulus height, 3.92 inches (9.95 cm). (a) Simulated takeoff condition. Inlet-air total pressure, 90 psia (62.0 N/cm^2) ; inlet-air total temperature, 600° F (589 K); reference velocity, 100 feet per second (30.5 m/sec). (b) Simulated Mach 2.7 cruise. Inlet-air total pressure, 60 psia (41.4 N/cm²); total temperature, 1050° F (839 K); reference velocity, 140 feet per second (42.6 m/sec). (c) Simulated Mach 3.0 cruise. Inlet-air total pressure, 90 psia (62.0 N/cm²); total temperature, 1150° F (894 K); reference velocity, 150 feet per second (45.7 m/sec). Figure 10. - Comparison of pattern factor for the simplex and dualorifice fuel nozzles. Figure 11. - Effect of 2800 F (411 K) heated fuel on combustion efficiency with simplex and dual-orifice fuel nozzles. (c) Inlet-air total pressure, 20 psia (13.8 N/cm²); inlet-air total temperature, 590° F (583 K); airflow rate, 32.9 pounds per second (14.9 kg/sec); diffuser inlet Mach number, 0.35; reference velocity, 132.5 feet per second (40.4 m/sec). Figure 12. - Combustion efficiency as function of combustor temperature rise with dual-orifice fuel nozzles and ambient and heated fuel. (c) Inlet-air total pressure, 20 psia (13.8 N/cm²); inlet-air total temperature, 590° F (583 K); airflow rate, 32.9 pounds per second (14.9 kg/ sec); diffuser inlet Mach number, 0.35; reference velocity, 132.5 feet per second (40.4 m/ sec). Figure 13. - Combustion efficiency as function of fuel-air ratio with dual-orifice fuel nozzles and ambient and heated fuel. Figure 14. - Effect on combustion efficiency of changes in air and fuel enthalpy with dual-orifice nozzles. Change in enthalpy of air, Δh_a = 0.0 Btu per pound of air (0.0 J/g of air) at 60° F (289 K) inlet-air total temperature. (b) Inlet-air total pressure, 18 psia (12.4 N/cm 2); inlet-air total temperature, 590 0 F (584 K); reference velocity, 119 feet per second (36.3 m/sec). Figure 15. - Combustor pattern factor at off-design conditions. (b) With ambient and heated fuel; reference Mach number, 0.075. Figure 16. - Fuel nozzle relight performance at
fuel-air ratio of 0.005 to 0.025 with dual-orifice nozzles and a fuelair ratio of 0.1 with simplex nozzles. (b) Simplex fuel nozzles; initial fuel flow, 1280 pounds per hour (0, 161 kg/ sec); initial temperature rise, 590° F (328 K). Figure 17. - Fuel burst exhaust temperature response with fast-response thermocouples. Inlet-air anditions: total pressure, 30 psia (20.7 N/cm²); total temperature, 600° F (589 K); reference verity, 150 feet per second (45.7 m/sec). Figure 18, - Comparison of flame radiation heat flux as function of fuel-air ratio for simplex and dual-orifice fuel nozzles at simulated takeoff and Mach 2, 7 and Mach 3, 0 cruise conditions. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 #### FIRST CLASS MAIL 12U 001 53 51 3DS 71166 00903 AIR FORCE WEAPONS LABORATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." - NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546